

Munich Personal RePEc Archive

Improving the Dependability of Destination Recommendations using Information on Social Aspects

Olawande J. Daramola and Mathew O. Adigun and Charles
K. Ayo and Oludayo O. Olugbara

Covenant University, University of Zululand, Covenant University,
University of Zululand

22. January 2009

Online at <http://mpra.ub.uni-muenchen.de/25160/>

MPRA Paper No. 25160, posted 20. September 2010 02:44 UTC

IMPROVING THE DEPENDABILITY OF DESTINATION RECOMMENDATIONS USING INFORMATION ON SOCIAL ASPECTS

Olawande J. Daramola
Covenant University

Mathew O. Adigun
University of Zululand

Charles K. Ayo
Covenant University

Oludayo O. Olugbara
University of Zululand

Prior knowledge of the social aspects of prospective destinations can be very influential in making travel destination decisions, especially in instances where social concerns do exist about specific destinations. In this paper, we describe the implementation of an ontology-enabled Hybrid Destination Recommender System (HDRS) that leverages an ontological description of five specific social attributes of major Nigerian cities, and hybrid architecture of content-based and case-based filtering techniques to generate personalised top-n destination recommendations. An empirical usability test was conducted on the system, which revealed that the dependability of recommendations from Destination Recommender Systems (DRS) could be improved if the semantic representation of social attributes information of destinations is made a factor in the destination recommendation process.

Keywords: *Content-based filtering; Recommender Systems; Ontology; Social Attributes, Destination recommendation.*

INTRODUCTION

Having access to concrete information about the social attributes of a prospective place of visit can prove very beneficial in making more informed decision about the choice of travel destination. This can be very crucial in instances where social concerns do exist about specific

destinations, which in reality can be sufficient reasons to alter the preferred destination of a tourist if known ahead of time.

Recommender Systems (RS) are a class of intelligent applications that offer recommendations to information seeking users as a response to user queries or knowledge gained during interaction with the user. They mostly leverage in-built logical reasoning capability or algorithmic computational schemes to deliver their recommendation functionality. Over the years, RS have enjoyed great application in the e-commerce domain because of their ability to provide assistance to information seeking users.

The two most dominant strategies engaged for recommendation are content-based filtering and collaborative filtering, although other variants of these methods like knowledge-filtering, constraint-based and case-based approaches also exist (Kazienko & Kolodziejski, 2006; Ricci & Missier, 2003; Burke, 2000; Zanker et al., 2008). Content-based filtering attempts to correlate the content description of items that are to be recommended with the preferences selected by the user in generating recommendation. In the case of collaborative filtering, the ratings of an item by several other users are used to generate recommendation for a new user after sufficient similarity had been established. The limitations of the content-based and collaborative filtering methods (see Ricci & Missier, 2003) have facilitated the emergence of a number of variants and hybrid recommendation approaches in recent years (Vozalis & Margaritis, 2003; Kazienko & Kolodziejski, 2006), which combine two or more recommendation methods.

The task of improving the dependability of recommendations in RS is still a very interesting subject in e-tourism research. We will define dependability in this context as the measure of the trustworthiness of a system's recommendation relative to the reality of a user's situation or experience. Since this is a metric that is best assessed by the user, there is the need to introduce more real life factors such as social attributes information of a destination into the recommendation systems' design in a way that more adequately emulate reality. It is interesting to observe that many of the existing DRS seem to have placed more emphasis on user's travel activity preferences, the facilities and services, and the type of accommodation available at specific destinations (for instance TripMatcher (<http://www.tripmatcher.net>), Expedia (<http://www.expedia.com>)). Not much consideration has been given to the social attributes of destinations such as the general scenery, security information, population size, flow of traffic, general behaviour of its inhabitants, linguistic complexity and many other factors that can indeed

have very serious impact on a person's touristy experience. Our persuasion is that the important social attributes of a destination should be incorporated as part of the parameters for destination recommendations in order to boost the dependability of such recommendations. This is particularly desirable in the contexts of many developing nations where many social challenges exist as a result of underdevelopment.

In this paper, we introduce a novel approach that uses available social attributes information about destinations as an important factor in destination recommendations in order to boost the dependability of such recommendations. As a case study we have developed an ontology of major Nigerian destinations as a semantic representation of five specific social attributes of such destinations. Our approach engages ontological filtering to bias the recommendations from a Hybrid Destination Recommender System (HDRS) architecture that uses content-based and case-based techniques in generating top-n destination recommendations. We performed an empirical evaluation of the system to assess the quality and potential dependability of its recommendations strictly from the user's perspective.

The rest of this paper is organized as follows. In section 2, we present a review of related work. Section 3 gives a detailed description of our HDRS and some information on our implementation approach. In section 4 we give a report of the empirical evaluation of the system, while in section 5, we give the conclusion.

RELATED WORK

In recent years, the need to alleviate the limitations of fundamental recommendation techniques like content-based and collaborative filtering methods have led to the advent of hybrid recommender systems. For example Group Lens (Konstan et al., 1997) is a hybrid system, recommending newsgroup articles based on a users' ratings. Fab (Balabanovic & Shoham, 1997) is a hybrid recommender system for web pages based on a nearest-neighbor algorithm. The Quickstep and Foxtrot systems are hybrid recommender systems (Middleton et al., 2004), combining both content-based and collaborative filtering approaches. WindOwls (Kazienko & Kolodziejcki, 2005) is an adaptive system for the integration of recommendation methods in e-commerce. Some of the prominent hybrid recommender systems in the travel domain include SkiMatcher (Delgado & Davidson, 2002) which offers a recommendation platform that leverages multiple recommendation techniques including content-based, collaborative filtering and constraint-based to deliver

results to user queries. Hybrid recommendation technology was used for trip@advice (<http://www.nutking.ectrldev.com/nutking/>) and applied to visiteurope.com tourism promotion platform (Venturini & Ricci, 2006).

In the area of ontology-enabled systems, a novel ontological approach to user profiling was used in the development of Quickstep and Foxtrot recommender systems (Middleton et al., 2002), which were used for recommending online academic research papers. In OntoSeek (Guarino et al. 1999), ontology was used to improve content-based search, whereby users engage the OntoSeek ontology for query formulation. Ontology was also used to automatically construct knowledge bases from web pages in Web-KB (Craven et al. 1998). Talea (Levi et al., 2006) is an ontology-based framework aimed at supporting the development of web-based e-business applications.

In the e-tourism domain, the Harmonise project is a prominent ontology-based solution for the interoperability problems in the European travel and tourism market (Dell'Erba et al., 2002). The Harmonise project is aimed at providing a knowledge sharing and ontology mediation platform for the diverse e-commerce application within the European e-tourism market sphere. Entree (Burke, 2000) is an ontology-enabled case-based reasoning system for recommending restaurants. TripMatcher and Me-Print (Berka & Plobnig, 2004) are examples of knowledge-based DRS that are known to leverage knowledge at some level in generating recommendations. In (Ganzha et al., 20006) ontology and software agents were used in providing travel support services. The etPlanner (Hopken et al., 2006) is an ontology-based travel planning recommender platform. In this work, we innovated destination recommendation by introducing the use of social attributes information of destinations as a factor in the recommendation process in contrast to what exist in many destination recommender platforms with the aim of enhancing the potential dependability of recommendations.

OVERVIEW OF THE HDRS

Definition of the Problem

A content-based approach to destination recommendations requires the input of a set of travel activity preferences of a user, which is then correlated with the content description of various destination points in the recommendation space to produce an ordered list of top nearest neighbourhood matches.

Generally, the task of destination recommendation can be abstracted as an event-matching problem such that:

Given the conjunction predicate $User_j$ that denotes the activity preferences profile of a user and the rating (importance) of each activity i.e.

$$User_j = a_1 r_1 \wedge a_2 r_2 \wedge a_3 r_3 \dots \wedge a_k r_k$$

Where each a_i is a specific travel activity feature and r_i the rating of a_i . We define a predicate function

$$\mathbf{pred}(a_i) = \begin{cases} 1 & \text{(if } a_i \text{ has been selected)} \\ 0 & \text{(if } a_i \text{ has not been selected)} \end{cases}$$

Such that P_j becomes a pattern vector for the activity preferences of $User_j$:

$$P_j = \langle x_1, r_1, x_2, r_2, \dots, x_k, r_k \rangle \text{ where each } x_i = \{0,1\} \text{ and } r_i \text{ (is integer)}$$

If $V = \{a_1, a_2, \dots, a_n\}$ is the set of possible travel activities and $U = \{c_1, c_2, \dots, c_m\}$ is the set of possible destinations then we look to define a recommendation function:

$$F(V) \rightarrow X \text{ where } X \subset U.$$

With respect to our approach, we have incorporated the description of the social attributes of a destination as modelled by an ontology: If the matrix S_{mj} represents the description of j (where j is the maximum cardinality for social attributes) social attributes of m cities, then the augmented recommendation function becomes:

$$F(V, S_{mj}) \rightarrow X^* \text{ where } X^* \subset U.$$

Given that $X \Theta S_{mj} \rightarrow X^*$ where Θ is an ontology filtering operator, and $X^* \subset U$ is a re-ordering of X .

The HDRS Architecture

The system architecture of the HDRS (see Figure 1) consists of the following core components:

i) Web-based GUI: This component enables user interaction, allowing the supply of inputs and display of results. The inputs to the HDRS are the set of travel activity preferences of a user that are available within the Nigerian tourism domain and the description of the social attributes of a place to visit. Specifically, these travel activities are: *Antique/Work of Arts Shopping, Beach/ Waterfront, Boating, Dinning, Festival/ Cultural events, Gambling, Biking, Hunting, Fishing, Museum/Concert/Theatre, Shopping, Cinemas, Sightseeing, Historic Sites, Mountaineering, Antique and Auto show, Golfing, Night Life, and*

Sport Games. Choice inputs on five important expected social attributes of a desirable destination are also fed into the system. These are:

- Weather Temperature = {"Cold", "Mild", "Warm", "Hot", "Very Hot"}
- Scenery = {"Very Quiet", "Quiet", "Medium", "Noisy", "Very Noisy"}
- Volume of Traffic = {"Very Low", "Low", "Medium", "High", "Very High"}
- Crime Rate = {"Very Low", "Low", "Medium", "High", "Very High"}
- Status = {"City", "Urban", "Town", "Settlement", "Village"}

ii) Content-based Filter: The content-based filtering component is responsible for generating the initial top-n recommendations after performing nearest-neighbour vector space matching between the user's selected travel activities and activity features of prospective destinations. A personalized frequency-based metric T_{ij} is computed for each possible destination after using a set of knowledge-based rules to associate specific tourist assets stored in a tourism asset database with particular travel activities i.e.

$$T_{ij} = \sum(k_j f_i) P_i$$

Where

k_j = number of times activity a_j has been selected by user_j / number of times user_j has traveled, hence k_j is a personalization factor for user_j based on the travel history.

f_i = frequency count of assets for activity a_i in a destination / total frequency count of assets for activity a_i in the database.

P_i = the priority score rating of activity a_i , if a_i has been selected or 0 if not selected

iii) Cased-based Filter: The case-based filtering component endows the HDRS with alternative personalization capability leveraging users' travel history. To achieve this, the system stores the activity preferences profile and recommended results of all user sessions in its case base such that when a new user arrives, it does case matching using the cosine similarity metric (Vozalis & Margaritis, 2003) to determine the best-match from the case base. The recommendations for the most similar case are given as the initial recommendations for the new case thus acting in this context as an exemplar case-based reasoner (Porter, 1987). By so

doing the system avoids content-based filtering to produce result more quickly.

iv) Ontology Engine: The use of ontology is one of the most efficient ways of realizing a knowledge filtering approach. An ontology is a formal explicit specification of a conceptualisation of a domain in ways that provides a basis for knowledge sharing and reuse (Gruber, 1993; Noy & Hafner, 1997; Chandrasekaran et al., 1999). It provides a platform for the representation of facts in a format that is meaningful and readable for both man and machine. The ontology engine in the HDRS architecture consumes the initial recommendations of the content-based / case-based filters and revises it after description logic reasoning has taken place with respect to the social attributes of the suggested destinations in the initial recommendations, before a top nearest neighbourhood recommendation list is sent via the web-based GUI to the user.

Figure 1. Schematic Architecture of HDRS

HDRS DEVELOPMENT METHODOLOGY

Ontology Design

In the execution of our approach, an ontology of Nigerian destinations was developed, which was a semantic representation of facts about five social attributes of major Nigeria destinations. Our conceptualisation of a Nigerian destination is illustrated with the semantic graph shown in Figure 2. A conceptual taxonomy of Nigerian destinations was developed consisting of three class abstractions: City, Town and Village, with 'ISA' relationships. The five social attributes have been modelled as properties of a destination using '*FeatureOf*' association. The relationship between the different destination subclasses has been represented using '*PartOf*' association, whereby Villages and Towns are conceived as extensions of specific City destinations. In order to promote ontological reasoning, semantic relationships that exist between different instances of specific social attribute classes have been modelled with the '*CloserTo*' association. For example 'Hot Weather' is specified as symmetrically closer to 'Very Hot Weather', in order to provide adequate basis for reasoning about entities represented in the ontology. The Nigerian City ontology was implemented as an Owl ontology using the Protégé Ontology editor. The ontology consists of five disjointed classes namely: Destination, CrimeRate, Weather, Traffic, Status and Scenery. Three other classes: Town, City, Village were modelled as subclasses of Destination. The Ontology consists of facts about instances (represented as individuals in Protégé) of 37 Nigerian cities and 100 towns and villages.

Implementation Details

The HDRS prototype was implemented in Java and exploits the Java Servlet technology, running on Sun Application Web Server 9.0. The tourism asset database was implemented in MySQL, which exploits the JDBC Connector. Data on tourism assets were collected from the Nigerian Tourism Development Corporation (<http://www.nigeriatourism.net>). The web client interface was implemented using Macro Media Flash and Dream Weaver web design tools, and Java Server Pages (JSP) was used as server-side web development tool. Protégé 3.3.1 was used as the ontology development tool (<http://protege.stanford.edu/>), while Pellet 1.5 (<http://pellet.owldl.com>) was used as the Descriptive Logics (DL)

reasoner for the ontology. The Protégé Java API was used with the NetBeans 5.5.1 Java development environment to trigger desirable ontology querying and reasoning functionalities. Figures 3,4 and 5 are snapshots from our implementation.

Figure 2. A Graph of the Nigerian City Ontology

EMPIRICAL USABILITY EVALUATION OF HDRS

Usability evaluation is an attempt to measure the user's perception of a recommender system after an interaction experience. The essence of usability testing is to assess the quality of human-computer interaction properties of a system. According to ISO 924-11 (1998), usability is the extent to which specified users can use a system to achieve specified goals with effectiveness, efficiency and satisfaction. It is also, a perception of a system's ease of learning and use from both the experienced and un-experienced users' viewpoint (Lindgaard, 1994).

Our adoption of prototype usability testing was not only to evaluate the HDRS but to also obtain timely feedbacks from potential users prior to committing further investments of resources to its development. Since we fully consent to the fact that the use of empirical testing with potential users is still the best way to find problems related to user's task and experiences (Riihiaho, 2000; Zins et al., 2004).

Herlocker et al. (2004) suggested the use of explicit (ask) and implicit (observe) feedbacks as the most appropriate for user evaluation of RS, and emphasised the need to clearly define the task that a recommender system is intended to support before its evaluation. Therefore, standard usability testing concepts (Nielsen, 1993) was used for evaluating our HDRS.

Figure 3. A Visualization of Class Entities of the Nigerian City Ontology in Protégé 3.3.1

Figure 4. A Snapshot of the HDRS Prototype

Figure 5. A Snapshot of Recommendation Results from HDRS

Experiment Design

A trial experiment was undertaken with 20 users, including 5 non-Africans who have been resident in Nigeria for an upward of three years, 5 Africans on short visit to Nigeria for the purpose of religious tourism. The rest of the sample user population were drawn from the business-traveller group that consist of contractors, business men and professional executives. All the participants gave their informed consent to participate in the experiment, and were taken through a 15 minutes tutorial session at the commencement of the experiment. Participants were requested to respond to a pre-experiment questionnaire which was specifically designed to evaluate the background of the participants particularly in terms of their IT skills, knowledge of the Internet, familiarity with recommender systems, e-commerce portals, and general tourism and travel experience. They were asked to rate themselves on a scale of 100, which was graduated into 5 class categories. The specified task for the HDRS is to provide intelligent recommendation to the user on the most probable Nigerian locations to spend the next vacation after it has been supplied with a list of travel activity preferences and social attributes description of a desirable destination. The system was configured to operate in two modes and participants were allowed to engage the system in as many sessions as they chose in each mode. In the first mode, the social attributes aspect of the system was disabled such that the system offered recommendation without allowing users to specify social attribute preferences, while in the second mode the opportunity to specify social attribute preferences was provided.

The post-experiment questionnaire was a customisation of the Post-Study-Satisfaction-User-Questionnaire (PSSUQ) standard (Lewis, 1995; Zins et al., 2004). The PSSUQ had 26 questions, which were specifically adapted for a destination recommender system context (See Table 1). Items 16 and 17 in the questionnaire were specifically designed to capture users' impression of the system's recommendations when social attributes information is used and when not used, which is to be analysed to determine the potential influence of the inclusion of social attributes information of destinations on the dependability of recommendations. The participants were required to rate each item in the post-experiment question on a scale of 1-5 (1-Excellent, 2-Good, 3-Satisfactory, 2-Unsatisfactory, 1-Poor) while 'n/a' should be used for any questionnaire item they choose not to rate.

Table 1. Usability and User Satisfaction Questionnaire

	Items	5	4	3	2	1	n/a
	Design/Layout						
1	I liked using the interface of the system.						
2	The organization of information presented by the system was clear.						
3	The interface of this system was pleasant to use.						
	Functionality						
4	This system has all the functions and capabilities that I expect it to have to perform its task						
5	The options listed by the system as a reply to my request were suitable for my travel.						
6	I agree with the suggested recommendation of the system and believe it will be useful						
7	Ease of Use						
8	It was simple to use this system.						
9	It was easy to find the information I needed.						
10	The information (such as online-help, on-screen messages, and other documentation) provided with this system was clear.						
11	Overall, this system was easy to use.						
	Learnability						
12	It was easy to learn to use the system.						
13	There was too much information to read before I can use the system.						
14	The information provided by the system was easy to understand.						
	Satisfaction						
15	I felt comfortable using this system.						
16	I am satisfied with recommendations when social attributes information of destination is used. (*)						
17	I am satisfied with recommendations						

	when social attributes information of destination is not used. (*)						
18	Overall, I am satisfied with this system.						
	Outcome / Future Use						
19	I was able to complete the task quickly using this system.						
20	I could not complete the task in the preset time frame.						
21	I believe I could become productive quickly using this system.						
22	The system was able to convince me that the recommendations are of value.						
23	From my current experience with using the system, I think I would use it regularly.						
	Errors / System Reliability						
24	Whenever I made a mistake using the system, I could recover easily and quickly.						
25	The system gave error messages that clearly told me how to fix problems.						
26	In my opinion the system is somewhat fault tolerant						

Results and Analysis

We did the analysis of the pre-experiment and post-experiment questionnaires. It was discovered that 80% of participants claimed to be expert Internet users (indicating a rating of 70-100). 60% of participants' also claimed to have very good familiarity with RS and e-commerce applications, while 40% rated their travel and tourism experience as excellent while another 40% rated their travel and tourism experience within Nigeria as above average. The remaining 20% claimed to have little or no travel and tourism experience. Figure 6 is a chart showing a summary of the background of participants according to their familiarity with e-commerce applications, RS and previous tourism experience.

Figure 6. Summary of Background of Participants

Post –Experiment Results

The feedbacks obtained from users through the post-experiment questionnaire was analysed statistically to determine the mean scores of user ratings of the system based on the seven usability metric parameters used to evaluate the system. Table 2 shows the mean scores of the parameters used. These are: design/layout, functionality, ease of use, learnability, satisfaction (which was split into two, i.e. when social attributes information is used and when social attributes information is not used), future use (confidence), and reliability. From the result, our HDRS had a mean score of above 4 in seven out of the 8 parameters used which suggest an acceptable level of performance. From our experiment, it was discovered that most users expressed satisfaction; and showed preference for recommendations that were based on the use of social attributes information over when social attributes information was not used.

Table 2. Means Scores of Usability Metrics for HDRS

	Usability Metrics	Mean Scores	Std. Deviation
1	Design/Layout	4.13	0.57
2	Functionality	4.19	0.63
3	Ease of Use	4.15	0.25
4	Learnability	4.00	0.76
5	Satisfaction/Social attributes	4.15	0.78
6	Satisfaction/without Social attributes	3.58	1.05
7	Outcome/Future Use	4.20	0.34
8	Reliability	4.02	0.68

Also, from our experiment, 80% of the sample population responded that they felt comfortable with the system by giving it a rating of 5(excellent) or 4(good). 20% of the participants gave the system a rating of 3(satisfactory) or 2(unsatisfactory). 60% of the sample population rated the recommendations of the system as excellent or good when social attributes information was used, 20% of participants rated the recommendations as satisfactory or unsatisfactory, while 40% chose not to comment. Also, 20% of participants rated recommendations of the system as 3(satisfactory) or 2(unsatisfactory) when social attributes information was not used, 0% rated it as excellent or good, while 40% chose not to comment. 80% of participants felt generally satisfied with the system. Figure 7 is a visualization of user's satisfaction with the recommendation of the HDRS prototype.

The results of the evaluation experiment clearly supports the notion that making use of social attributes information as a factor in destination recommendation can indeed boost the dependability of destination recommendations.

Figure 7. Summary of User's Satisfaction with the Recommendations of the HDRS

CONCLUSION

In this work, we have implemented an ontology-based Hybrid Destination Recommender System (HDRS). We have also introduced the ontological filtering of the social attributes information as a factor in the destination recommendation in contrast to what currently exist in most destination recommendation portals. Our empirical evaluation of users' perception of recommendations from the HDRS was considered satisfactory. It was also revealed that the use of social attributes information for destination recommendations has the potential to improve the dependability of such recommendations, and thus giving credence to the novelty of our approach.

REFERENCES

- Balabanovic, M. & Shoham, Y. (1997). Fab: Content Based, Collaborative Recommendation. *Communications of the ACM*, Vol. 40, No.3, pp.66-72.
- Berka, T. & Plobnig, B. (2004). Designing Recommender Systems for Tourism. In A.J. Frew (Eds.), *Information and Communication Technologies in Tourism* (pp.228-238), Vienna-New York: Springer.
- Burke, R. (2000). Knowledge-based recommender systems. In A. Kent (Eds.), *Encyclopedia of Library and Information Systems*, Vol. 69, Supplement 32, New York: Marcel Dekker.
- Burke, R. (2002). Hybrid Recommender Systems. Survey and Experiments. *User Modelling and User-Adapted Interaction*, Vol. 12, No.4, pp.331-370.
- Chandrasekaran, B., Josephson, J. & Benjamins, V. (1999). What are ontologies, and why do we need them? *IEEE Intelligent Systems*. Vol. 14, No.1, pp.20-26.
- Craven, M., Dipasquo, D., Freitag, D., Mccallum, A., Mitchell, T., Nigam K. & Slattery, S. (2000). Learning to Construct Knowledge Bases from the World Wide Web. *Artificial Intelligence*, Vol. 118, No.1-2, pp.69-113.
- Delgado, J. & Davidson, R. (2002). Knowledge Bases and User Profiling in Travel and Hospitality Recommender Systems. In K.W. Wober, A. Frew and M. Hitz (Eds), *Information and Communication Technologies in Tourism* (pp.1-16), Wien-New York: Springer.
- Dell'Erba, M., Fodor, O., Ricci, F. & Werthner, H. (2002). Harmonise: a Solution for Data Interoperability. In J.L. Monteiro, P.M.C. Swatman and L.V. Tavares (Eds.), *Proceedings of Second IFIP Conference on E-Commerce, E-Business, E-Government* (pp.433-445), Boston: Kluwer.
- Fesenmaier, D.R., Ricci, F., Schaumlechner, E., Wöber, K. & Zanella, C. (2003). DIETORECS: Travel advisory for multiple decision styles. In A.J. Frew, M. Hitz, & P. O'Connors (Eds), *Information and Communication Technologies in Tourism* (pp.232-241), Springer.
- Ganzha, M., Gawinecki, M., Paprzycki, M., Gąsiorowski, R., Pisarek, S. & Hyska, W. (2006). Utilizing Semantic Web and Software Agents in a Travel Support System. In A.F. Salam and J. Stevens (Eds.) *Semantic Web Technologies and eBusiness: Virtual Organization and Business Process Automation* (pp.325-359), Hershey, USA: Ideal Publishing Group.
- Gretzel, U., Mitsche, N., Hwang, Y. & Fesenmaier, D. (2004). Tell me who you are and I will tell you where to go: Use of Travel Personalities in Destination Recommendation Systems. *Information Technology & Tourism*, Vol. 7, No.1, pp.3-12.
- Gruber, T. (1993). A translation approach to portable ontology specifications. *Knowledge Acquisition*, Vol. 5, No.2, pp.199-220.
- Guarino, N., Masolo, C. & Vetere, G. (1999). OntoSeek: Content-based access to the web. *IEEE Intelligent Systems*, Vol. 14, No.3, pp.70-80.
- Herlocker, J., Konstan, J., Terveen, L., & Riedl, T. (2004). Evaluating Collaborative Filtering Recommender Systems. *ACM Transactions on Information Systems*, Vol. 22, No.1, pp.5-53.

- Höpken, W., Fuchs, M., Zanker, M., Beer, T., Eybl, Flores, S., Gordea, S., Jessenitschnig, M., Kerner, T., Linke, D., Rasinger, J. & Schnabl, M. (2006). etPlanner – An IT Framework for Comprehensive and Integrative Travel Guidance. In M. Hitz, M. Sigala and J. Murphy (Eds.), *Information and Communication Technologies in Tourism* (pp.125-134), Wien-New York: Springer.
- Expedia Inc. [Http://www.expedia.com](http://www.expedia.com). Accessed the 14 th of April 2008.
- Nigerian Tourism Development Board. [Http://www.nigeriatourism.net](http://www.nigeriatourism.net). Accessed the 13 th of July 2008.
- ISO 9241-11 (1998). Ergonomic requirements for office work with visual display terminals (VDT) – Part 11 Guidance on usability.
- Jung, K., Jung, J. & Lee, J. (2003). Discovery of User Preferences in Personalized Design Recommender System through Combining Collaborative Filtering and Content Based Filtering. In LNCS 2843 (pp.320-327), Verlag, New York: Springer
- Kazienko, P. & Kiewra (2004). Personalized Recommendation of Web Pages. In Nguyen (ed.) *Intelligent Technologies for Inconsistent Knowledge Processing*. Advanced Knowledge International, Adelaide, South Australia, pp.163-183.
- Kazienko, P. & Kolodziejski. (2005). Windows – Adaptive System for Integration of Recommendation Methods in E-commerce. LNAI 3528, Springer Verlag, pp. 218-224.
- Kazienko, P. & Kolodziejski, P. (2006). Personalized Integration Recommendation Methods for E-commerce. *International Journal of Computer & Applications*, Vol. 3, No.3, pp.12-26.
- Konstan, J., Miller, B., Maltz, D., Herlocker, J., Gordon, L. & Riedl, J. (1997). GroupLens: Applying collaborative filtering to usenet news. *Communication of the ACM*, Vol. 40, No.3, pp.77–87.
- Lewis, J.R. (1995). IBM computer usability satisfaction questionnaires: psychometric evaluation and instructions for use. *International Journal of Human Computer Interaction* Vol. 7, No.1, pp.57-78.
- Lindgaard, G. (1994). *Usability testing and system evaluation. A guide for designing useful computer systems*. London, Chapman and Hall.
- Middleton, E., Shadbolt, N. & De Roure, D. (2004). Ontological User Profiling in Recommender System. *ACM Transactions on Information Systems*, Vol. 22, No.1, pp.54–88.
- Nielsen, J. (1993). *Usability engineering*. Boston, MA, Academic Press, Harcourt Brace & Company.
- Noy, N. & Hafner, C. (1997). The state of the art in ontology design. *AI Magazine*, Vol. 18, No.3, pp.53-74.
- Porter, B. (1987). An exemplar-based learning apprentice. In Proceedings of the Fourth International Workshop on Machine Learning, Irvine, Ca; Morgan Kaufmann, pp.12-23.
- Protégé: An Ontology Editor and Knowledge-Base Framework: [Http://protege.stanford.edu/](http://protege.stanford.edu/)

- Pühretmair, F., Rumetshofer, H. & Schaumlechner, E. (2002). Extended Decision Making in Tourism Information Systems. Lecture Notes In Computer Science, Proceedings of the Third International Conference on E-Commerce and Web Technologies, Vol. 2455, pp.57-66.
- Ricci, F. & Del Missier, F. (2004). Supporting Travel Decision Making through Personalized Recommendation. In C.M. Karat, J. Blom and J. Karat (Eds.), *Designing Personalized User Experiences for eCommerce* (pp.221-251), Kluwer Academic Publisher.
- Ricci, F., Cavada, D., Mirzadeh, N. & Venturini, A. (2006). Case-based travel recommendations. In D.R. Fesenmaier, K.R. Wober and H. Werthner, (Eds.) *Destination Recommendation Systems: Behavioural Foundations and Applications* (pp.67-93), Oxford: CAB Publishing.
- Riihiahho, S. (2000). Experiences with Usability Evaluation Methods. Thesis at the Helsinki University of Technology, Laboratory of Information Processing Science.
- TripMatcher. [Http://www.tripmatcher.net/](http://www.tripmatcher.net/). Accessed the 14 th of April 2008.
- Venturini, A. & Ricci, F. (2006). Applying trip@dvce recommendation to visisteurope.com. In G. Brewka, S. Coradeschi, A. Perini and P. Traverso (Eds.), *Proceedings of the 17th European Conference on Artificial Intelligence* (pp.607-611), Amsterdam: IOS Press.
- Vozalis, E. & Margaritis, K. (2003). Analysis of Recommender Systems' Algorithms, *Proceedings of the 6th Hellenic-European Conference on Computer Mathematics and its Applications (HERCMA)* (pp.732-745), Athens: Greece.
- Zanker, M., Fuchs, M., Hopken, W., Tuta, M. & Muller, N. (2008). Evaluating Recommender systems in Tourism- A Case Study from Austria. In P. O' Connor, W. Hopken and U. Gretzel (Eds.), *Information and Communication Technologies in Tourism* (pp.24-34), Innsbruck-Wien-New York: Springer.
- Zins, A., Bauernfeind, U., Missier, F., Mitsche, N., Ricci, F., Rumetshofer, H. & Schaumlechner, E. (2004). Prototype testing for a destination recommender system: steps, procedures and implications. In A.J Frew (Eds.), *Information and Communication Technologies in Tourism* (pp.249-258), Proceedings of the International Conference in Cairo, Egypt, , Vienna-New York: Springer.
- Zins, A., Bauernfeind, U., Missier, F., Venturini, A. & Rumetshofer, H. (2004). An Experimental Usability Test for Different Recommender Systems. In A.J. Frew (Eds.), *Information and Communication Technologies in Tourism* (pp.228-238), Vienna-New York: Springer.

SUBMITTED: JANUARY 2009

REVISION SUBMITTED: APRIL 2009

ACCEPTED: MAY 2009

REFEREED ANONYMOUSLY

Olawande Daramola (dwande@gmail.com) is a Lecturer at Covenant University, Department of Computer and Information Sciences, Ota, Ogun State, Nigeria.

Mathew Adigun (madigun@pan.uzulu.ac.za) is a professor at University of Zululand, Department of Computer Science, South Africa.

Charles Ayo (ckayome@yahoo.com) is an Associate Professor at Covenant University, Department of Computer and Information Sciences, Ota, Ogun State, Nigeria.

Olu Olugbara (oluolugbara@gmail.com) is a Senior Lecturer at Covenant University, Department of Computer and Information Sciences, Ota, Ogun State, Nigeria.

ACKNOWLEDGEMENTS

This work is a product of an ongoing research under the Staff Development Scheme of Covenant University, Nigeria. It was carried in collaboration with the Centre for Mobile e-Services for Development at the University of Zululand, South Africa. The centre is funded by THRIP, Telkom, NRF, Huawei, and Alcatel.